

Predictions for the last stages of inspiral and plunge using analytical techniques

Alessandra Buonanno

Department of Physics, University of Maryland

Content:

- How far we can push analytical calculations
- Original motivations of introducing resummation techniques which use post-Newtonian calculations
- Transition from adiabatic inspiral to plunge for non-spinning and spinning, precessing binaries: main features of the dynamics and the waveforms
- Comparison between analytical and numerical predictions
- What would be needed for a successful detection and for an accurate parameter estimation with ground- and space-based detectors

Detectability of inspiraling non-spinning binaries with LIGO-I

$$\mathcal{M} = M\nu^{3/5} \quad M = m_1 + m_2 \quad \nu = m_1 m_2 / M^2 \quad \frac{S}{N} \propto \frac{\mathcal{M}^{5/6}}{R}$$

Equal-mass binaries at 100 Mpc

Reduction in signal power (with perfect match of the GW phase)

The significance of the last GW cycles

[AB, Chen & Vallisneri 02]

PN expanded model

Reduction in signal power [continued]

[AB, Chen & Vallisneri 02]

Number of cycles left	PN expanded model	
	frequency	time-domain fractional sig. power
0	295.17	1.000
1	132.18	0.747
2	107.24	0.562
3	93.45	0.434
4	84.17	0.344
5	77.32	0.280
6	71.95	0.231
7	67.59	0.194

Table 1: Instantaneous frequencies and fractional signal power (SNR squared) when 0,1,2,... 7 GW cycles are left.

What determines the “adiabatic” waveforms

Inspiral: adiabatic sequence of circular orbits (quadrupole approximation)

$$h \propto v^2 \cos 2\varphi$$

Keplerian velocity: $v = (M\dot{\varphi})^{1/3}$ $M = m_1 + m_2$

Energy-balance equation: $\frac{dE(v)}{dt} = -F(v)$

$E(v)$ and $F(v)$ known as a Post-Newtonian expansion in v/c

Two crucial ingredients:

$E(v)$ → center-of-mass energy $F(v)$ → gravitational flux

Initial motivations of introducing resummation techniques: PN-expanded circular-orbit energy

- **Circular-orbit energy determined at 2PN order in 1995 by** Blanchet, Damour, Iyer Wiseman, Will **and at 3PN order in 2001 by** Damour, Jaranoswki & Schaefer

Initial motivations of introducing resummation techniques: PN-expanded GW flux

- GW flux determined at 2.5PN order in 1996 by Blanchet and at 3PN and 3.5PN order in 2004 by Blanchet, Damour, Esposito-Farese & Iyer

Test-mass limit case

Equal-mass binaries

Precessing versus non-precessing compact binaries

- **Non spinning: Inspiral** [$f_{\text{GW}} = 2f_{\text{orb}}, f_{\text{end}}(m_1, m_2)$], **plunge, merger** and ring down

Many more parameters!

- **Precessing: Inspiral** [$f_{\text{GW}} = (2f_{\text{orb}}, f_{\text{prec}}), f_{\text{end}}(\mathcal{S}, m_1, m_2)$], **plunge (?) merger, ring down**

Precession of the orbital plane modulates both amplitude and phase of gravity-wave

Detectability of inspiraling spinning binaries with GW interferometers

Spin-orbit coupling makes two-body gravitational interaction more (less)
repulsive when spins are aligned (anti-aligned)

$$V(r) = -\frac{mM}{r} + \frac{L^2}{2mr^2} - \frac{L^4}{m^3r^4} + \dots + \frac{2}{r^3} \mathbf{L} \cdot \mathbf{S} + \dots$$

Duration of inspiral (and signal-to-noise ratio) modified by spin effects

Equal-mass binaries at 100 Mpc

Circular-orbit energy for PN expanded models

Numerically evaluated: $\Omega = \frac{\partial H(r, p_r=0, p_\phi)}{\partial p_\phi}$

$$\frac{\partial H(r, p_r=0, p_\phi)}{\partial r} = 0 \quad \Rightarrow \quad p_\phi = p_\phi(r)$$

Analytically evaluated: keeping only terms until nPN order if working at nPN order

Effective-one-body approach

[AB & Damour 99]

$$\mu = m_1 m_2 / M$$

$$\nu = m_1 m_2 / M^2$$

$$0 \leq \nu \leq 1/4$$

EOB approach: resummed Hamiltonian (non-spinning black holes)

[AB & Damour 99]

“Effective” description

“Real” description

$$\mathcal{H}_{\text{real}}(\mathbf{Q}, \mathbf{P}) \sim M \left\{ 1 + \nu \left[\frac{\mathbf{P}^2}{2} + \frac{M}{Q} \right] + c_4 \mathbf{P}^4 + \dots \right\}$$

$$\mathcal{H}_{\text{eff}}^\nu(\mathbf{q}, \mathbf{p}) = \sqrt{A_\nu(q) \left[1 + \mathbf{p}^2 + \left(\frac{A_\nu(q)}{D_\nu(q)} - 1 \right) (\mathbf{n} \cdot \mathbf{p})^2 + \mathcal{T}_4(\mathbf{p}) \right]}$$

$$\mathcal{H}_{\text{real}}^{\text{improved}}(\mathbf{Q}, \mathbf{P}) = \sqrt{1 + 2\nu \left(\mathcal{H}_{\text{eff}}^\nu(\mathbf{q}, \mathbf{p}) - 1 \right)} \quad ds_{\text{eff}}^2 = -A_\nu(q) dt^2 + \frac{D_\nu(q)}{A_\nu(r)} dq^2 + q^2 d\Omega^2$$

- Canonical transf. (resummed dynamics): $\mathbf{q} = \mathcal{Q}(\mathbf{Q}, \mathbf{P})$, $\mathbf{p} = \mathcal{P}(\mathbf{Q}, \mathbf{P})$
- All dynamics condensed in $A_\nu(q)$ and $D_\nu(q)$!

New resummed orbital energy function: $E_{\text{real}}^{\text{impr}}(\nu)$

Effective one-body approach at 3PN

[Damour, Jaranowski & Schafer 00]

At 3PN order: one more equation to satisfy than number of unknowns

Higher order derivatives in the effective description

$$0 = m_0^2 + g_{\text{eff}}^{\alpha\beta} p_\alpha p_\beta + A^{\alpha\beta\gamma\delta} p_\alpha p_\beta p_\gamma p_\delta + \dots$$

Same matching between real and effective energy

$$\mathcal{H}_{\text{eff},3\text{PN}}^\nu(\mathbf{q}, \mathbf{p}) = \sqrt{A_\nu(q) \left[\dots + z_1 \frac{\mathbf{p}^4}{q^2} + z_2 \frac{\mathbf{p}^2 (\mathbf{n} \cdot \mathbf{p})^2}{q^2} + z_3 \frac{(\mathbf{n} \cdot \mathbf{p})^4}{q^2} \right]}$$

Result for effective metric at 2PN order and beyond it

$$ds_{\text{eff}}^2 = -A_\nu(q) c^2 dt^2 + \frac{D_\nu(q)}{A_\nu(q)} dq^2 + q^2 d\Omega^2$$

$$A_\nu(q) = 1 - 2 \frac{GM}{c^2 q} + 2\nu \left(\frac{GM}{c^2 q} \right)^3 \quad D_\nu(q) = 1 - 6\nu \left(\frac{GM}{c^2 q} \right)^2$$

Effective potential: $W_j(q) = A_\nu(q) \left[1 + \frac{j^2}{q^2} \right]$

Location of the ISCO: $\frac{\partial W_j}{\partial q} = 0 = \frac{\partial^2 W_j}{\partial q^2}$

At higher PN orders: $A_\nu(q) = 1 - 2 \frac{GM}{c^2 q} + 2\nu \left(\frac{GM}{c^2 q} \right)^3 + 18.7\nu \left(\frac{GM}{c^2 q} \right)^4 + \mathcal{O} \left(\frac{GM}{c^2 q} \right)^5$

Possible resummation of $A_\nu(q)$ to improve its behaviour

e.g., Padé approximants [Damour, Jaranowski & Schaefer 00]

EOB approach with spins

- **Approximate map of the conservative dynamics of two spinning black holes of mass m_1 and m_2 onto the dynamics of a non-spinning particle of mass $\mu = m_1 m_2 / M$ moving in an effective metric [Damour 01]**
- **This metric can be viewed as a $\nu = \mu / M$ deformation of a Kerr metric of mass $M = m_1 + m_2$ and spin S_{eff}**

For simplicity, we just added spin effects to the non-spinning EOB Hamiltonian

[AB, Chen & Damour 05]

$$\mathcal{H}_{\text{real}}^{\text{impr}}(\mathbf{q}, \mathbf{p}, \mathbf{S}_1, \mathbf{S}_2) = \mathcal{H}_{\text{real}}^{\text{impr}}(\mathbf{q}, \mathbf{p}) + H_{\text{SO}}(\mathbf{q}, \mathbf{p}, \mathbf{S}_1, \mathbf{S}_2) + \mathcal{H}_{\text{SS}}(\mathbf{q}, \mathbf{p}, \mathbf{S}_1, \mathbf{S}_2)$$

$$\mathcal{H}_{\text{SO}} = \frac{2\mathbf{S}_{\text{eff}} \cdot \mathbf{L}}{q^3}, \quad \mathbf{S}_{\text{eff}} \equiv \left(1 + \frac{3}{4} \frac{m_2}{m_1}\right) \mathbf{S}_1 + \left(1 + \frac{3}{4} \frac{m_1}{m_2}\right) \mathbf{S}_2$$

Comparing EOB-resummed and PN-expanded binding energies for equal-mass binaries

Numerically evaluated: $\Omega = \frac{\partial \mathcal{H}^{\text{impr}}(q, p_q=0, p_\phi)}{\partial p_\phi}$

$$\frac{\partial \mathcal{H}^{\text{impr}}(q, p_q=0, p_\phi)}{\partial q} = 0 \quad \Rightarrow \quad p_\phi = p_\phi(q)$$

Analytically evaluated: keeping only terms until nPN order if working at nPN order

Comparing analytical and numerical results

[Damour, Gourgoulhon & Grandclement 02; Cook & Pfeiffer 04]

Comparing LSSO predictions for energy and frequency

Equal-mass and equal-spin binaries

[AB, Chen & Damour 05]

For spins aligned with angular momentum \Rightarrow non-linear effects dominate \Rightarrow predictions differ, but for LIGO this would affect *only* binaries with mass $\gtrsim 40M_{\odot}$

Comparing LSSO predictions using analytical calculations and *old* results from initial-value problem approach

Equal-mass and equal-spin binaries

[AB, Chen & Damour 05]

- **“Effective potential”**, **Initial-value-problem approach** [Pfeiffer, Teukolsky & Cook 00]
- **HKV-, QE-approach** [Grandéclement, Gourgoulhon, Bonazzola 02; Cook 02; Cook & Pfeiffer 04]

EOB approach: incorporating radiation reaction effects

[AB & Damour 00; AB, Chen & Damour 05]

$$\frac{dq^i}{dt} = \frac{\partial \mathcal{H}^{\text{impr}}}{\partial p_i} \quad \frac{dp_i}{dt} = -\frac{\partial \mathcal{H}^{\text{impr}}}{\partial q^i} + \mathcal{F}_i$$

- **Assumptions: quasi-circular orbits and leading spin-dependent terms**
- **Radiation-reaction force matches known rates of energy and angular momentum loss for quasi-adiabatic orbits**

$$\mathcal{F}_i = \frac{1}{\Omega |\mathbf{L}|} \frac{dE}{dt} p_i + \frac{8}{15} \nu^2 \frac{v^8}{L^2 q} \left\{ \left(61 + 48 \frac{m_2}{m_1} \right) \mathbf{p} \cdot \mathbf{S}_1 + \left(61 + 48 \frac{m_1}{m_2} \right) \mathbf{p} \cdot \mathbf{S}_2 \right\} L_i$$

- **Padé resummation of the GW flux including spin effects**

[Damour, Sathyaprakash & Iyer 98; Porter & Sathyaprakash 04; AB, Chen & Damour 05]

Evaluation of waveform and energy released

Quadrupole approximation:

[AB & Damour 00; AB, Chen & Damour 05]

$$h_{ij} = \frac{H_{ij}}{D} \equiv \frac{2\mu}{D} \frac{d^2}{dt^2}(q_i q_j), \quad \ddot{q}_k = -M q_k / q^3 \Rightarrow H_{ij} = 4\mu \left(V_i V_j - M \frac{q_i q_j}{q^3} \right)$$

- $\delta\mathcal{H}$

- The time integral of E_h

$$\text{with } \frac{dE_h}{dt} = \frac{1}{20} \int \sum_{ij} \dot{H}_{ij}^{\text{TF}} \dot{H}_{ij}^{\text{TF}}$$

- The time integral of E_I with $\frac{dE_I}{dt} = \frac{1}{5} \frac{d^3 I_{ij}}{dt^3} \frac{d^3 I_{ij}}{dt^3}$

$$I_{ij} = \mu \left(q_i q_j - \frac{1}{3} \delta_{ij} q^k q_k \right)$$

Energy and angular-momentum released during inspiral and plunge

- Maximal spins and $(15 + 15)M_{\odot}$
- Energy release before 40 Hz is $\sim 0.008/M$

[AB, Chen & Damour 05]

Rotation parameter J/E^2 smaller than one at the end of inspiral

\Rightarrow Kerr black hole could already form

Energy and angular-momentum released until 40 Hz and from 40 Hz to the LSSO

$(\theta_{S1}, \phi_{S1}, \theta_{S2}, \phi_{S2})$	$[\delta E_H]_{f < 40 \text{ Hz}}/M$	f_{LSSO} (Hz)	$[\delta E_H]_{\text{LSSO}}^{40 \text{ Hz}}/M$	$[\mathbf{J} /E^2]_{\text{LSSO}}$
$(15 + 15)M_{\odot}, 3\text{PN}$				
nospin	0.0082	190	0.0107	0.82
$(0^\circ, 0^\circ, 0^\circ, 0^\circ)$	0.0086	(1430)	—	—
$(180^\circ, 0^\circ, 180^\circ, 0^\circ)$	0.0077	97	0.0033	0.51
$(60^\circ, 90^\circ, 60^\circ, 0^\circ)$	0.0084	(767)	—	—
$(120^\circ, 90^\circ, 120^\circ, 0^\circ)$	0.0079	123	0.0054	0.74
$(15 + 5)M_{\odot}, 3\text{PN}$				
nospin	0.0048	265	0.0084	0.62
$(0^\circ, 0^\circ, 0^\circ, 0^\circ)$	0.0049	(1442)	—	—
$(180^\circ, 0^\circ, 180^\circ, 0^\circ)$	0.0046	140	0.0034	0.14
$(60^\circ, 90^\circ, 60^\circ, 0^\circ)$	0.0049	(798)	—	—
$(120^\circ, 90^\circ, 120^\circ, 0^\circ)$	0.0047	177	0.0049	0.62

Energy and angular-momentum released until 40 Hz and from 40 Hz up to the end of evolution

$(\theta_{S1}, \phi_{S1}, \theta_{S2}, \phi_{S2})$	$[\delta E_H]_{f < 40 \text{ Hz}} / M$	f_{fin}	$[\delta E_H]_{\text{fin}}^{40, \text{Hz}} / M$	$[J /E^2]_{\text{fin}}$
$(15 + 15)M_{\odot}, 3\text{PN}$				
nospin	0.0082	325	0.0183	0.77
$(0^\circ, 0^\circ, 0^\circ, 0^\circ)$	0.0086	474	0.0528	0.96
$(180^\circ, 0^\circ, 180^\circ, 0^\circ)$	0.0077	194	0.0064	0.47
$(60^\circ, 90^\circ, 60^\circ, 0^\circ)$	0.0084	440	0.0353	0.91
$(120^\circ, 90^\circ, 120^\circ, 0^\circ)$	0.0079	242	0.0101	0.70
$(15 + 5)M_{\odot}, 3\text{PN}$				
nospin	0.0048	484	0.0141	0.58
$(0^\circ, 0^\circ, 0^\circ, 0^\circ)$	0.0049	817	0.0495	0.95
$(180^\circ, 0^\circ, 180^\circ, 0^\circ)$	0.0046	289	0.0054	0.11
$(60^\circ, 90^\circ, 60^\circ, 0^\circ)$	0.0049	706	0.0292	0.91
$(120^\circ, 90^\circ, 120^\circ, 0^\circ)$	0.0047	354	0.0080	0.60

No a priori obstacles at having a Kerr black hole form right after the end of the non-adiabatic “plunge” \Rightarrow no ground for expecting a large emission of GWs between plunge and merger

Energy released from the LSSO up to the end of the evolution

$(\theta_{S1}, \phi_{S1}, \theta_{S2}, \phi_{S2})$	f_{LSSO} (Hz)	f_{fin}	$[\delta E_H]_{\text{fin}}^{\text{LSSO}} / M$
$(15 + 15)M_{\odot}, 3\text{PN}$			
nospin	190	325	0.0075
$(0^{\circ}, 0^{\circ}, 0^{\circ}, 0^{\circ})$	1430	474	0.0527
$(180^{\circ}, 0^{\circ}, 180^{\circ}, 0^{\circ})$	97	194	0.0031
$(60^{\circ}, 90^{\circ}, 60^{\circ}, 0^{\circ})$	760	440	0.0353
$(120^{\circ}, 90^{\circ}, 120^{\circ}, 0^{\circ})$	123	242	0.0047
$(15 + 5)M_{\odot}, 3\text{PN}$			
nospin	265	484	0.0057
$(0^{\circ}, 0^{\circ}, 0^{\circ}, 0^{\circ})$	1442	819	0.0493
$(180^{\circ}, 0^{\circ}, 180^{\circ}, 0^{\circ})$	140	289	0.0024
$(60^{\circ}, 90^{\circ}, 60^{\circ}, 0^{\circ})$	793	719	0.0294
$(120^{\circ}, 90^{\circ}, 120^{\circ}, 0^{\circ})$	177	351	0.0031

Energy released from the LSSO up to the end of the evolution [continued]

Comparison with Flanagan & Hughes 97; Baker, Bruegmann, Campanelli, Lousto & Takahashi 00; Baker, Campanelli, Lousto & Takahashi 04:

- **No spin: 1.4% of M against 3 – 4% of M by BBCLT**
- **Small spins: differences of few percent with BCLT but they include also ring-down**

However BBCL and BCLT use IVP formulation for initial data

- **With spins: energy released not as large as predicted by a rough estimate of** Flanagan & Hughes

Comparable-mass case: several possible definitions of ISCO crossing

Radiation reaction effects rather large \Rightarrow transition to the plunge blurred

Gravity-wave signal from inspiral-plunge(-ring-down)

[AB, Chen & Damour 05]

- $\chi_1 = \chi_2 = 0.5$
and $(15 + 15)M_\odot$
- $M_{\text{BH}} = E_{\text{fin}}$
and $a_{\text{BH}} = [\mathbf{J}/E^2]_{\text{fin}}$

- **When spins are present**
the ring-down part is just an example: we restricted to $l = m = 2$, assuming that the total angular momentum is dominated by the orbital angular momentum

Summary

- **Within analytical calculations the EOB is the only approach which can describe the dynamics and the gravity-wave signal beyond the adiabatic approximation**
- **It can provide initial data (q, p, g_{ij}, k_{ij}) for black holes close to the plunge to be used by numerical relativity**
- **It can be used as a diagnostic for (or to fit) numerical relativity results**
- **Current results indicate good agreement between numerical and analytical estimate of the binding energy without spin effects. Predictions (using, e.g., HKV and QE methods) which include spin couplings are needed**

Summary [continued]

- **Waveforms generated from initial data compatible with analytical calculations are needed**
- **Extension of EOB to NS-NS and NS-BH** [AB, Damour & Gourgoulhon]
- **Detection with LIGO/VIRGO: phenomenological templates or extensions of EOB templates can cover possible differences between analytical and numerical waveforms for the last stages of inspiral and plunge**
- **Accurate parameter estimation and tests of GR with LIGO and LISA: we would need more accurate waveforms for late inspiral and plunge**
- **Only the detection (and coalescence waves from NR!) will reveal us if the two-body problem is a smooth deformation of a one-body problem, at least from the point of view of the gravitational-wave emission**

Where the waveforms from NR will be?

[AB, Chen & Vallisneri 02]

